Optimizing Robotic Team Performance with Probabilistic Model Checking Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213 Sagar Chaki, Joseph Giampapa, David Kyle (presenting), John Lehoczky October 22nd, 2014 | maintaining the data needed, and c
including suggestions for reducing | nection of minimation is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding at
OMB control number. | tion of information. Send comments
tarters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|--|--|--| | 1. REPORT DATE 22 OCT 2014 | | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Optimizing Robotic Team Performance with Probabilistic Model | | | | 5b. GRANT NUMBER | | | | Checking 6. AUTHOR(S) Kyle /David S. | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited. | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | SAR | 19 | RESPONSIBLE PERSON | | | a. REPORT | b. ABSTRACT | | ABSTRACT SAR | OF PAGES 19 | RESPONSIBLE PERS | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Copyright 2014 Carnegie Mellon University This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. DM-0001796 ## **Model Checking** Pentium floating point bug (1995): inspired Intel to model check chips Now being applied to software, as well ## **Probabilistic Model Checking** Model Checking is purely boolean; a property is true or false. For some systems, we want probabilities ## **DTMCs and Multi-Agent Robotic Systems** #### Benefits: - 1. Performance vs physics-based simulation - 2. Exact results. Given a model, probabilities are calculated exactly #### Essential problems: - 1. Modelling physical systems is difficult - Can't just extract from a design or program code; must observe system to model it - Physical systems are continuous. Probabilistic Model Checking relies on discrete states - Given an imperfect model based on finite observations, how does that impact predictions? - 2. Robots interact. Modelling an entire system of multiple robots is hard. #### **Our Contributions** - Model robots individually: - observe and measure individual behavior - 2. discretize observations in time and space, create Markov models - 3. compose these models into a Markov model of the whole system - 2. Use known statistical error on the measurements made of the individual robots to produce estimates of error of the outputs of model checking the whole system. #### **Scenario** For our experiments, and as an illustration, we imagine a mine sweeping scenario. Objective: find a mine/IED in a constrained space (i.e., a drainage culvert under a road). ## **Composing Modal DTMCs** - Modal DTMCs allow us to model individual robots, then easily compose them together. - To create an individual model: - 1. Run the robots individually, with pre-planned mode changes - 2. Observe the robot's behavior - 3. Create a Modal DTMC with transition probabilities based on observation, and mode changes as pre-planned - Then, collect the individual modal DTMCs into a whole-system modal DTMC, and convert it to a non-modal DTMC - Details of this construction, and correctness proof, are in the paper. #### **Error Estimation** - Probabilistic Model Checking itself has no error; given a model, it finds exact probabilities. - However, modeling a robotic system will certainly not be perfect. - Many kinds of error might appear causing a model to not reflect reality. We looked at handling one: the statistical errors due to observing the individual robots only a finite number of times. - To examine this specific kind of error, we assume: - That the system can be fully described by a DTMC - That we have figured out the states of that DTMC - But the transition probabilities are observed over the course of finite trials #### **Dirichlet-based Distribution of DTMCs** To analyze error, we create a random distribution of DTMCs. For each transition, we use the counts of the times that transition was observed to describe the Dirichlet distribution of transition probabilities for that state, which includes a variance which shrinks with more observations. ## Model Checking a distribution of DTMCs We randomly generate a large number of DTMCs State 0 from the distribution we created. We model check each DTMC, which gives State 1 State 3 State 2 us probabilities for our properties of interest. This gives us a mean and standard deviation for those outputs. State 0 State 0 0.38 State 0 0.32 State 3 0.52 0.35 State 3 0.13 State 2 State 3 State 1 #### **Experiment** - Used the simulator V-REP, with Kilobot models based on observations of real Kilobots - Simulated Kilobots individually, used observations to create models for various team configurations (using Modal DTMCs), and predicted outcomes, using our Dirichlet sampling technique. Our metrics: - Probability base learns of mine (SUCCESS) - Expected number of bots that return to base (RETURNED) - Simulated those teams in V-REP, and compared those outcomes to predicted outcomes. ## **Experiment Results – SUCCESS metric** ## **Experiment Results – RETURNED metric** # **Questions?** #### **Contact Information** Presenter David Kyle CPS/ULS initiative, DART project Telephone: +1 412-268-9636 Email: dskyle@sei.cmu.edu **Software Engineering Institute** 4500 Fifth Avenue Pittsburgh, PA 15213-2612 USA Web www.sei.cmu.edu www.sei.cmu.edu/contact.cfm SEI Email: info@sei.cmu.edu SEI Phone: +1 412-268-5800 SEI Fax: +1 412-268-6257